Growing Microenterprises in One-Stops

NEtwork '04: One Stops – Building Economic Opportunity thru Workforce Investment

Marriott at Sable Oaks, South Portland, Maine November 3-5, 2004

Presenters:

Stephen R. Duval, Maine Department of Labor Eloise Vitelli, Maine Centers for Women, Work and Community

Growing Microenterprises CareerCenter Objectives:

- Capacity Building within Maine Department of Labor (CareerCenters)
- Defining and cultivating CareerCenter relationship to other microenterprise initiatives
- Lessons Learned from demonstration projects translate into policy objectives
- Achieving sustainability

Description

- What is a "microenterprise"?
 - A commercial enterprise: a) with 5 or <
 employers, 1 or more of whom own the
 enterprise; and b) that has capital needs
 of under \$35,000

Characteristics of a microenterprise.

- Business owners are diverse
- Technical assistance is important
- 1/3 may borrow start-up capital
- Businesses are small, but can grow
- Businesses contribute to family income
- Owners motivated by independence

Microentrepreneurs --

- May have little or no hard equity
- May be unfamiliar with language of business
- May be entrepreneurs of necessity
- May have industry or trade skills

- Starting Point:
 - Microenterprise Training and Technical Assistance (METTA)
 - MicroEnterprise Resource Development Project (MERD)
- Partnership contributions and relationships
 - MCWWC
 - CEI
 - MSBDC
 - Others....

 Self-employment Services prior to capacity building grants

- Scope of METTA (1994 1997)
 - 1 of 5 demonstrations awarded by USDOL
 - Primary Focus capacity building and participant services
 - Recruit and train minimum of 20 staff
 - Recruit and train 50 entrepreneurs
 - Identify approximately 25 business starts
 - Assist with financing of up to 10 businesses

The primary purpose of METTA:

- Train CareerCenter staff to help low-income people move towards financial self-sufficiency through selfemployment.
- Establish Self-employment/small business Information and Resource Library at Career Centers
- Build an integrated Information and Referral System among the business assistance community
- Provide services to low-income entrepreneurs utilizing existing organizations.

- Focus of MERD (1997-1999)
 - Expand to statewide capacity
 - Primary Focus continue capacity building and participant services
 - Recruit and train 2000 entrepreneurs from Dislocated Worker population
 - Establish regional networks.

Lessons Learned:

Key Factors for Integrating MicroEnterprise Services

Partnership worked together to:

- Create organizational change
- Build resources and ensure access to services
- Establish a track record of successful service delivery and self-employment outcomes.

Roles and Responsibilities – do what we do best

- Sustainability
- Champions
- Leadership support
- Resources
- Success stories
- Outcome data

Lessons: Roles & Responsibilities

CareerCenters provide support, access to information, training, and career options for workers in transition

Lessons: Sustainability

- Champions
- Leadership support
- Resources
- Success stories
- Outcome data

Staying in the Game:
DoL/CareerCenters role in statewide entrepreneurship development in Maine...

- → Maine Enterprise Options (MEO)
 - → The doorway based in legislation
 - **→** Builds partnerships
 - → Reinforces identity of CareerCenters as place to go for self-employment assistance

Staying in the Game

- → Commitment to partnerships staying at the table
 - Entrepreneurship Working Group
 - Project KEEP
 - MicroNet
 - Project GATE
 - Maine LEADS